

Litter Management Plan 2019 – 2022

Adopted by Galway County Council on the 6th December 2019

Please Play Your Part – Keep Galway Litter Free

Table of Contents

1.	Introduction		Page No.	
	1.1.	Overview	3	
	1.2.	Background to Litter Management Plan	3	
	1.3.	Consultative Process	4	
2.	Litter ar	nd the Law		
	2.1.	Definition of Litter	5	
	2.2.	Public Places	5	
	2.3.	Private Property	5	
	2.4.	Litter Black Spots	6	
	2.5.	Major Events	6	
	2.6.	Mobile Food Outlets	6	
	2.7.	Dog Fouling	6	
	2.8.	Posters & Temporary Signs	7	
	2.9.	Waste Bye Laws	7	
	2.10.	Waste Management Plan 2015-2021	7	
	2.11.	Enforcement/Fines	7	
3.	Progress	s since Litter Management Plan 2015-2018	8	
4.	Objectiv	es and Actions of Litter Management Plan 2019-2022	2 12	
5.	Appendi	ices		
	1. Nation	nal Litter Pollution Monitoring Survey	15	
	2. Perfor	rmance Indicators	19	
	3. Recyc	cling Centres in County Galway	20	
	4. List o	f Bring Bank Sites in County Galway	23	
	5. Conta	ct Information	25	

1. <u>Introduction</u>

1.1 County Galway – An Overview

County Galway is the second largest county in Ireland, with several strongly Irish-speaking areas in the County. With its rugged seascapes and scenic islands, together with its rich cultural heritage, it is a very popular tourist destination. The County has a coastline stretching to almost 700 kilometres and over 200 lakes including the renowned Lough Corrib. The County also has four main inhabited islands.

The Census 2016 Preliminary Results show a growth of 2.2 % in population since the last Census of 2011 to 179,048 (excluding Galway City).

1.2 Background to Litter Management Plan

A new Litter Management Plan has been drafted to replace the current 2015-2018 plan for Galway County. Under Sections 10 to 13 of the Litter Pollution Act, 1997 as amended, Local Authorities are required to adopt Litter Management Plans for their functional areas. The legislation prescribes the specific minimum components of a Litter Management Plan, requiring information on <u>litter prevention and control activities</u> and the setting of appropriate policies and objectives for the three-year period of the Plan.

The Litter Management Plan 2019 – 2022 establishes our objectives for the prevention and management of litter, enforcement of litter legislation in County Galway and the means to achieve them. The Plan recognises the need for emphasis on a multi-dimensional approach to preventing litter. Every sector must be involved in tackling the litter problem: the public as well as the commercial sector and the Local Authority. While there is a growing awareness of the importance to keep County Galway litter free, there is still a need to change attitudes and behaviour to recognise that littering is anti-social.

One of the principal activities in achieving this strategy is the implementation of litter control measures. The amount of litter that defaces our footpaths, streets, parks and beaches is one of the major environmental issues facing the country; dog fouling remains a particular concern.

At one level, such a change can be achieved by the increased awareness of littering, its causes and its consequences. At another level, stringent enforcement through on-the-spot fines and prosecutions will be required. The main objectives of the Litter Management Plan fall under four measures.

- Partnership
- Awareness
- Enforcement
- Operations

The Plan seeks to achieve continual reduction of the litter pollution level throughout the county. Performance in this regard will be monitored through the yearly implementation of the National Litter Pollution Monitoring System. (See Appendix 1)

Through careful implementation of strategic policy actions for each of our objectives, we can achieve our overarching vision of keeping County Galway litter free.

It is imperative that the Council itself is seen to be a leader in the drive for a litter free County and to this end work practices by staff must ensure that all necessary steps are taken to eliminate the spread of litter as a result of these works.

1.3 Consultative Process

The following consultation process was engaged in the preparation of the Litter Management Plan:

- Review previous Litter Management Plans and initiatives;
- Consult with Municipal Districts;
- Engage with the public to invite submissions;
- Revise the Draft Litter Management Plan following submissions;
- Adopt the Litter Management Plan 2019-2022 by the elected members of Galway County Council;
- Publish the Litter Management Plan 2019-2022.

Public notice of the review and making of the Litter Management Plan 2019 - 2022 was advertised in local media.

A copy of the Litter Management Plan 2019 – 2022 is available on Galway County Council's website <u>www.galway.ie</u>

2. Litter and the Law

2.1 Definition of Litter

The definition of 'litter' under this legislation is quite wide and extends from casual pieces of paper or cigarette ends to anything large or small that is, or is likely to become, unsightly and extends to both public and private property.

Under the Litter Pollution Acts, 1997 to 2009, litter is defined as:

"a substance or object, whether or not intended as waste (other than waste within the meaning of the Waste Management Act, 1996, which is properly consigned for disposal) that, when deposited in a place other than a receptacle or other place lawfully designated for the deposit, or is likely to become unsightly, deleterious, nauseous or unsanitary, whether by itself or with any such substance or object, and regardless of its size of volume or the extent of the deposit",

The Litter Pollution Act 1997, as amended, introduced strong penalties in Ireland to help combat the problems of litter pollution more effectively. The Litter Pollution Act 1997, as amended, also outlines everyone's responsibilities and liabilities in relation to litter and littering.

2.2 Public Places

Throwing litter in a public place is an offence. If you either own or are responsible for a place to which the public has access (e.g. places like a school campus, public park, train or bus station or the precincts of a shopping centre), you are obliged by law to keep the place litter-free, regardless of how the litter got there.

2.3 Private Property

The owner/occupiers of property (a building or area of land) that can be seen from a public place are obliged to keep the property free of litter. In essence any outdoor area on your property that is visible from a public place must be kept free of litter. Where litter has accumulated on property for whatever reason and the litter is visible from a public place, the local authority can issue a notice to the owner requiring the prompt removal of the litter.

2.4 Litter Black Spots

Where litter has accumulated on property for any reason and this litter is visible from a public place, the Local Authority can issue a notice to the owner or occupier requiring the prompt removal of the litter. Such a notice can also set down precautionary measures to be put in place to prevent a reoccurrence. If a property owner or occupier fails or refuses to do everything that has been requested, the Local Authority has the power to do whatever is necessary itself and require the owner or occupier to pay all of the costs involved.

2.5 Major Events

The promoters or organisers of major events (e.g. concerts, festivals, circuses and local sporting events) are required to ensure that they have litter control measures in place at the venue and in the surrounding vicinity before, during and after the event. This task can be undertaken by the Local Authority but the promoter/organiser must bear the costs involved.

2.6 Mobile Food Outlets

Operators of mobile food outlets selling fast food or beverages or other outlets such as those selling farm produce are obliged to provide suitable litter bins in the vicinity of their outlets. Also, they must clean up any litter arising from this operation within a radius of 100 metres of their outlet.

2.7 Dog Fouling

Dog owners must remove their pets' waste from public places and dispose of it in a proper manner. The Council have erected 33 dog waste bag dispensers at beaches and amenity areas throughout the county to encourage responsible dog ownership. You can read more about the responsibilities of dog owners, in our document "A Guide to Good Dog Ownership".

Page 6 of 25

2.8 **Posters and Temporary Signs**

The increasing amount of signage that is being erected without appropriate licence or permission by businesses, event organisers etc along our road network is detracting from the amenity of our County and can in some instances constitute a hazard to road users. The law forbids the putting up of posters/signs on poles or on other structures in public places unless written permission is obtained from the owner of the pole or other structure in advance of putting up the poster/sign. Illegal signs will be removed by our Community Wardens.

2.9 Waste Bye Laws

The Waste Management Bye Laws 2019 require the holder of household and/or commercial waste to prove that they dispose of their waste correctly by giving it either to an authorised waste collector or by bringing it to an authorised waste facility. These bye laws will also help ensure that recyclable and residual waste is correctly segregated and presented separately.

2.10 Waste Management Plan 2015 – 2021

The Strategic Vision of the Regional Waste Plan is to rethink our approach to managing wastes by viewing waste streams as valuable material resources which can lead to a healthier environment and sustainable commercial opportunities for our economy.

2.11 Enforcement/Fines

The issue of enforcement of litter legislation is instrumental in the management of litter pollution. Currently three environmental enforcement officers, fourteen community wardens and one litter warden enforce environmental legislation in Galway County.

Leaving or throwing litter in a public place is an offence that can be subject to an on-the-spot fine of \notin 150 or a maximum fine of \notin 4,000 if you are convicted of a litter offence in the District Court. You can be issued with an on-the-spot fine by a litter /community warden appointed by your Local Authority or by a member of the Gardaí.

Further information on Litter and the Law is available on the website of the Department of Communications, Climate Action and Environment: https://www.dccae.gov.ie

3. <u>Progress since Litter Management Plan 2015-2018</u>

Galway County Council's last Litter Management Plan was adopted in November 2015. Since that time, considerable progress has been made in regard to litter control and reduction, however, the process is an ongoing one.

- Cleaner Greener Galway In 2017 Galway County Council embarked on a collaborative approach to anti-litter and illegal dumping campaigns with involvement from sporting, voluntary, business organisations and An Garda Siochana. Representatives of over 100 of Galway's top athletes and high profile sporting faces promoted the message 'don't drop the ball on litter' to the people of Galway as part of the campaign.
- Promotion of environmental competitions grants and awards such as the Anti-Litter Schools slogan competition as part of Cleaner Greener Galway and a Schools Poster Competition ran in conjunction with the Launch of the Anti-Dog Fouling Campaign in Loughrea in 2018.
- Use of multiple media platforms to inform business owners occupiers/owners of all buildings in Loughrea Town including business premises, that they have a legal obligation to keep the footway adjoining their property free of litter in accordance with the provisions of section 6 of the Litter Pollution Act.
- 94% of educational institutions are now participating in the Green-Schools Programme in the County.
- Increased use of social media to promote awareness of littering and waste prevention such as the Anti-Dumping Initiative awareness campaign "It's Not In Our Nature – Is it in Yours?"
- An Anti-litter Audio System for dog control/fouling was operated at amenity areas in Loughrea, Oughterard, Portumna and An Spidéal.
- Roll out of Dog Waste Bag dispensers to Blue Flag Beaches, Parks and other amenity areas throughout the county.
- Anti-litter audio devices have been installed at bringbanks in the County which have been identified as litter problem sites. The audio device informs users not to litter or they risk an on-the-spot fine of €150.
- Gum Litter programme expanded through the County in conjunction with Gum Litter taskforce.

- Production and distribution of promotional material in order to promote awareness.
- Anti-litter awareness initiatives are undertaken annually, and are advertised on local radio, media outlets, cinema, newspapers, promotional material such as reusable bags, cups, bottles, etc support for clean-ups and awareness in local communities.
- Community/Litter Wardens play a crucial role in litter control and will continue to contribute towards increased awareness and enforcement.
- Continue to engage with and support clean ups carried out by the Probation Services, Community Employment and Rural Social Schemes.
- The customer complaints system in the Environment Section ensures all complaints received are logged, tracked, and investigated, leading to improved enforcement.
- Continued Use of Fix Your Street website for logging littering complaints.
- Application of new technology such as the continued development of mobile app IT system, Geopal, for use by community wardens for automatic reporting in relation to Spring Cleans, environmental complaints and Producer Responsibility Inspections.
- There are now 92 Bring Banks operational throughout the county. (see Appendix 4)
- CCTV Security Cameras deployed in additional locations throughout the county where practical, leading to reduction in littering at bring banks sites and identified litter 'black spots'.
- Improved private sector services for household collection, and improvement in services at recycling centres.
- Major Events coordination meetings between Community/Litter Wardens, the Gardaí and organisers are held in advance of major events.
- Litter surveys conducted for the National Litter Pollution Monitoring System (NLPMS), provide information on the areas which require particular attention and also better quantify the causative factors of litter pollution. This leads to prioritising actions to be taken and, therefore, more effective allocation of resources. (see Appendix 1)
- A reduction in the number of Derelict Sites has assisted in a decrease of litter polluted areas.
- New signage has been introduced at a number of Burial Grounds encouraging users to correctly dispose of all related litter.
- New signage has been introduced at Bring Banks sites in relation to littering of cardboard boxes, bags, etc.

- New signage introduced at blue flag & green coast beaches in relation to dog fouling
- #2minutebeachclean boards have been introduced at blue flag beaches
- Support workshops provided by Galway Atlantaquaria to schools, creches on marine litter and how to care for the environment
- Continued liaison with our Housing Section in relation to Estate Management Housing Section to prevent anti-social behaviour. Litter awareness, Waste management and dog control presentations are conducted by the Environment Section as part of Housing's pre-tenancy training programme.

Bringbanks at Trá Mhór Indreabhán

#2minutebeachclean boards

Litter Awareness Stand at Farm to Fork Event at Teagasc Campus Athenry 2018

4. <u>Objectives and Strategic Policies of Litter Management Plan</u> 2019 -2022

Objective No 1: *PARTNERSHIP*

To work with community groups, Tidy Towns committees, residents associations, local businesses, voluntary sector, education sector etc. in encouraging, implementing and promoting educational awareness programmes and anti-litter initiatives

Actions: Galway County Council will:

- Actively encourage and support participation of residents associations, estate management groups and other voluntary groups in litter awareness programmes.
- Continue to liaise with community groups on grants available which supports nonprofit initiatives, aimed at increasing awareness of environmental issues & to promote strong anti-litter initiatives, e.g. Community Environment Action Fund.
- Continue to work with business and traders on the development of local litter programmes and green initiatives.
- Continue to promote litter awareness and prevention through initiatives such as the Green Schools and Tidy Towns Programmes.
- Maximise the participation of Community Employment Schemes/Rural Social Schemes and the Probation Services in litter clean ups which enhance the environment.

Objective No 2: AWARENESS

To educate and raise awareness of the effects of litter on the environment.

Actions:

Galway County Council will:

- Promote positive environmental action and awareness throughout the County by working in conjunction with schools, community groups, voluntary groups and organisations, businesses and members of the public to encourage them to participate in anti-litter initiative.
- Promote ongoing education and information programmes at community events.

- Use social media to heighten awareness of the causes of litter and the public's obligations under the Litter Pollution Acts.
- Engage in Anti-Dumping Initiative awareness campaign such as "It's Not In Our Nature Is it in Yours?"

Objective No 3: ENFORCEMENT

To implement a consistent and co-ordinated approach to the enforcement of litter pollution legislation

Actions:

Galway County Council will:

- Implement the National Litter Pollution Monitoring System by carrying out surveys on the level/composition of litter pollution, identify litter black-spots and take remedial measures to eliminate these.
- The Council's Community/Litter Wardens will maintain a visible presence in towns and villages to help deter littering and to promote awareness of the implications, in terms of fines and other enforcement actions, of littering.
- Enforce the Waste Management Bye Laws 2019 to regulate waste collection and management arrangements within the county.

Objective No 4: OPERATIONS

To deliver an efficient and comprehensive litter control operation programme through our five Municipal Districts

Actions:

Galway County Council will:

- Optimise the operation and management of the Council's Civic Amenity Sites and Bringbank Network (Appendix 3)
- Log, track and fully investigate all litter related complaints received and take appropriate enforcement action where offences are detected.
- Endeavour that Galway County, its towns and villages are maintained to the highest standard, as resources permit/within available resources.
- Address the results and recommendations of the Irish Business Against Litter (IBAL) league, Tidy Towns Competitions and the annual National Litter and Quantification performance indicators. (Appendix 2)
- Maintain our relationship with Tidy Towns and other community and voluntary bodies in the County.

Launch of Gum Litter Campaign Oranmore 2018

Anti-Dog Fouling Campaign Launch in Loughrea 2018

Page **14** of **25**

Appendix 1 - National Litter Pollution Monitoring Survey

The National Litter Pollution Monitoring System (NLPMS)

The purpose of the NLPMS is to assess the extent and composition of Litter Pollution. It is a decision making tool, giving to Local Authorities a picture of litter pollution in their functional area, allowing them to adapt anti-litter measures to the problems and allowing them to evaluate the effectiveness of these measures.

Under this System, the Community and Litter wardens carry out surveys to determine the extent, composition and causes of litter pollution in their areas.

There are two types of surveys required -

- Litter Pollution Surveys to determine the extent and severity of litter pollution;
- Litter Quantification surveys to identify the composition (i.e. the type and origin) of litter pollution prevailing in a particular area.

The Litter Pollution Surveys and Litter Quantification Surveys will continue to be carried out annually to assess the effectiveness of the measures implemented to tackle litter pollution and to highlight new issues as they arise.

Figure 1.1 gives an overview of the composition of Litter Pollution in the functional area of Galway Council for 2018.

Figure 1.1 Composition of Litter Pollution in County Galway in 2018

Figure 1.2 provides the Litter Pollution Survey results submitted by Galway County Council, ranked in order of significance in relation to litter category (2018).

Significance	Category	Count
1	Packaging Litter	525
2	Cigarette-related Litter	396
3	Food Litter	139
4	Paper Litter	63
5	Sweet Related Litter	60
6	Bulky Litter	51
7	Deleterious Litter	31
8	Miscellaneous Litter Items	6
9	Plastic Litter	1

Figure 1.2 Litter Categories Ranked in Order of Significance in Galway County Council

Figure 1.3 gives a comparison of Litter Composition in Galway County, 2017 and 2018

Figure 1.3 Comparison of Litter Composition in Galway County 2017 and 2018

Figure 1.4 Comparison of Causative Factors of Litter Pollution in Galway County, 2017-2018

Figure 1.4

Comparison of Causative Factors of Litter Pollution in Galway County, 2017 – 2018

Appendix 2 - Performance Indicators

Table 2.1

National Litter Pollution Monitoring Survey	2015	2018
Percentage of areas in the Local Authority that are unpolluted (i.e. litter-free)	14%	19.9%
Percentage of areas in the Local Authority that are slightly polluted with litter	53%	50%
Percentage of areas in the Local Authority that are moderately polluted with litter	25%	19.9%
Percentage of areas in the Local Authority that are significantly polluted with litter	6%	6.8%
Percentage of areas in the Local Authority that are grossly polluted with litter	2%	3.4%

Table 2.2

Galway County Council Local Litter Performance Indicators		2018	Annual Indicator Review
Number of Probation Service clean up areas in County Galway	2	2	No. of areas covered
Number of Community Employment Schemes/Rural Social Schemes clean up areas in County	6	6	No. of areas covered
Number of Educational Institutions in Environmental Programme		243	No. of participating institutions
Number of volunteer groups in National Spring Clean Up campaign		37	No. of groups
No. of litter/waste complaints received	1428	1442	No. of complaints received
No. of litter/waste complaints resolved	1243	1375	No. of complaints resolved

Appendix 3 – Recycling Centres in County Galway

There are 3 Recycling Centres in County Galway located at Tuam, Ballinasloe and Clifden, and are operated by Barna Recycling Ltd. on behalf of Galway County Council.

BALLINASLOE

Items accepted at Ballinasloe Recycling Centre

- Aerosols
- Books & Phone Books
- Cardboard
- CD's & DVD's
- Engine Oil
- Hazardous Paint
- Metallic Packaging (Paint Tins)
- Mixed Paper
- Mixed Packaging (Polystyrene)
- Newspapers & Magazines
- Non-hazardous Paint
- Oil Filters
- Plastic Bottles & Mixed Plastics
- Scrap Metal
- Tetra Paks
- Treated Timber
- Untreated Timber
- Mattresses
- Flat Glass
- Cooking Oil
- Household Medicines
- Green Waste
- Herbicides & Pesticides
- *Items are not charged by quantity or weight. *All hazardous waste must be clearly labelled and in original containers.
- *Service is for domestic sector only.
- *Only items listed are accepted.

RECYCLING CENTRE COUNTY GALWAY

Items accepted Free of Charge

- Waste Electrical and Electronic Equipment (WEEE)
- Household & Lead Acid Batteries
- Clothing, Footwear & Textiles
- Drink Cans, Glass Jars & Bottles
- Fluorescent Tubes & Lamps
- White Goods, Fridges & Freezers
- **Standard Charges**
- Car €3.50
- Car & Trailer €5.00
- Van €5.00

Extra Charges

- Paint Cans
 €3.50 per batch of 5 paint cans
- Mattresses €10.00 single €15.00 double

Green Waste

- Single Axle Trailer €10
- Double Axle Trailer €20
- *Paints and chemicals must not be mixed in containers.

*No full cans of paint.

*Details are correct at November 2018 but are subject to change.

POOLBOY | BALLINASLOE | CO. GALWAY OPENING HOURS TEL 091 771619

Tuesday 8:30a.m. - 4:30p.m. Thursday 8:30a.m. - 4:30p.m. Saturday 8:30a.m. - 4:30p.m.

Comhairle Chontae na Gaillimhe Galway County Council

CLIFDEN

Items accepted at Clifden Recycling Centre

- Aerosols
- CD's & DVD's
- Engine Oil
- Hazardous Paint
- Metallic Packaging (Paint Tins)
- Non-hazardous Paint
- Oil Filters
- Scrap Metal
- Household Medicines
- Cooking Oil
- Flat Glass
- Herbicides & Pesticides

RECYCLING CENTRE COUNTY GALWAY

Items accepted Free of Charge

- Waste Electrical and Electronic Equipment (WEEE)
- Household & Lead Acid Batteries
- Clothing, Footwear & Textiles
- Drink Cans, Glass Jars & Bottles
- Fluorescent Tubes & Lamps
- White Goods, Fridges & Freezers

Standard Charges

- Car €3.50
- Car & Trailer €5.00
- Van €5.00

Extra Charges

Paint Cans
 €3.50 per batch of 5 paint cans

TEL 091 771619

- * Items are not charged by quantity or weight.
- * All hazardous waste must be clearly labelled and in original containers.
 - * Service is for domestic sector only.
 - * Only items listed are accepted.
 - * Paints and chemicals must not be mixed in containers.
 - * No full cans of paint.
 - * Details are correct at November 2018 but are subject to change.

GALWAY RD | CLIFDEN | CO. GALWAY

OPENING HOURS

Monday - 8:30a.m. - 4:30p.m. Saturday - 8:30a.m. - 4:30p.m.

Comhairle Chontae na Gaillimhe Galway County Council

TUAM

Items accepted at Tuam Recycling Centre

- Aerosols
- Books & Phone Books
- Cardboard
- CD's & DVD's
- Engine Oil
- Hazardous Paint
- Metallic Packaging (Paint Tins)
- Mixed Paper
- Mixed Packaging (Polystyrene)
- Newspapers & Magazines
- Non-hazardous Paint
- Oil Filters
- Scrap Metal
- Plastic Bottles & Mixed Plastics
- Tetra Paks
- Mattresses
- Household Medicines
- Cooking Oil
- Flat Glass
- Herbicides & Pesticides

RECYCLING CENTRE COUNTY GALWAY

Items accepted Free of Charge

- Waste Electrical & Electronic Equipment (WEEE)
- Household & Lead Acid Batteries
- Clothing, Footwear & Textiles
- Drink Cans, Glass Jars & Bottles
- Fluorescent Tubes & Lamps
- White Goods, Fridges & Freezers

Standard Charges

- Car €3.50
- Car & Trailer €5.00
- Van €5.00

Extra Charges

- Paint Cans
 €3.50 per batch of 5 paint cans
- Mattresses €10.00 single

€15.00 double

- *Items are not charged by quantity or weight. *All hazardous waste must be clearly labelled and in
- original containers.
- *Service is for domestic sector only.
- *Only items listed are accepted. *Paints and chemicals must not be mixed in containers.
- *No full cans of paint.
- *Details are correct at November 2018 but are subject to change.

TUAM | ATHENRY RD | CO. GALWAYOPENING HOURSTEL 091 771619Monday & Thursday 8:300 m + 4:150 m

Monday - Thursday 8:30a.m. - 4:15p.m. Friday - Saturday 8:30a.m. - 3:45p.m.

Comhairle Chontae na Gaillimhe Galway County Council

<u>Appendix 4 – List of Bring Bank Sites in County Galway</u>

*Sites are subject to change

Area	Location		
Abbey	Community Centre Car Park		
Abbeyknockmoy	O'Donohoe's Car Park		
Ahascragh	Community Centre		
An Cheathrú Rua	Óstán an Dóilín Car Park		
An Caiseal	An Caiseal Community Centre		
An Mám	Community Centre		
An Spidéal	An tSeanchéibh		
Ardrahan	Quinn's Hardware		
Athenry	Car Park beside Kenny Park		
Aughrim	Aughrim Village		
Ballinasloe	Fairgreen Car Park		
Ballinasloe	Poolboy Recycling Site		
Ballinasloe	Public Car Park near Municipal Area Offices		
Ballinasloe	Tesco Car Park Poolboy		
Ballyconneely	Community Centre		
Ballygar	Car Park at National School		
Ballymacward	Ballymacward Church Car Park		
Ballymoe	Ballymoe Village		
Caltra	Caltra Village		
Camus	R336 opposite pitch		
Cappataggle	Car Park		
Carna	Beside the Church		
Castleblakeney	Castleblakeney		
Cill Chiaráin	Car park at Siopa Mhic Dhonnacha		
Claddaghduff	Sweeney's Shop		
Clarinbridge	Clarinbridge Garden Centre		
Clifden	Recycling Centre Galway Road		
Cleggan	Pier		
An Fhairche	An Cnoc Breac Road		
Clonfert	Clonfert Village		
Corr na Móna	Community Centre		
Cluain Bú, Corr an Dola	Regans of Clonboo pub car park		
Craughwell	Topaz Service Station		
Creggs	Gannon's Public House		
Cregmore	Rugby Pitch		
Derrybrien	Opposite National School		
Dunmore	Howley's Shop		
Eagles Nest	Eagles Nest National School		
Eyrecourt	Larkin's Filling Station		
Garrafrauns	Near National School		
Glenamaddy	Church Car Park		
Glinsk	Community Centre		
Gort	Kinincha Road		
Headford	Bridge Street		
Indreabhán	An Poitín Stil		
Page 23 of 25			

Indreabhán	An Trá Mhór
Indreabhán	Tír na nÓg Car Park
Inis Meáin	Beside National School
Inis Mór	Cill Mhuirbhigh
Inis Mór	Cill Éinne
Inis Mór	Cill Rónáin
Inis Mór	Ionad Athchúrsála (Recycling Centre)
Inis Oírr	Comhar Chaomhán
Inishboffin	Inishboffin
Kilconly	Old Community Centre
Kilconnell	GAA Pitch
Kilkerrin	Outside front wall of Community Centre
Killary	Killary Adventure Centre
Kilreekil	Church Car Park
Kiltormer	Outside National School
Kinvara	On Ballyvaughan Road
Kylemore	Walsh's Service Station
Laurencetown	Community Hall
Leenane	At Car Park on Westport Road
Leitir Mealláin	Across road from Church
Leitir Móir	Church Car Park
Letterfrack	Letterfrack College
Loughrea	Public Car Park beside Mart
Maree	Community Centre
Menlough	Community Centre
Milltown	Car Park
Monivea	Rugby Pitch
Mountbellew	Galway Road
Maigh Cuilinn	An Spidéal Road
Moylough	Behind Clancy's Top Shop
New Inn	Convent Car Park
Newbridge	Church Car Park
Oranmore	Public Car Park
Oughterard	Health Centre Car Park
Portumna	Barrack Road, Castle Ave.
Renvyle	Laffey's Caravan Park, Lettergesh
Ros an Mhíl	Community Centre
Ros Muc	Beside Coláiste Cuimhneacháin an Phiarsaigh
Roundstone	Car Park adjacent to Church
Tuam	Recycling Centre
Tuam	Coral Leisure Centre Car Park
Tubber	Finnerty's Pub Car Park
Tully	Tully Village
Turloughmore	Flynns of Lackagh
Tynagh	Tynagh Village
Williamstown	Beside National School
Woodford	Woodford Village

Appendix 5 - Contact Information

Further information relating to Litter Management in Galway is available from:

Environment Section Galway County Council Áras an Chontae Prospect Hill Galway Phone: 091 509510 Fax: 091 769590 Email: <u>environment@galwaycoco.ie</u> Web: <u>www.galway.ie</u>

Follow us on Facebook at

https://www.facebook.com/Galwaycounty/

Follow us on Twitter

https://twitter.com/Galwaycoco